AD-A254 901 SELF-ASSEMBLED MONOLAYERS OF ALKANETHIOLS ON GOLD: MONOLAYERS DERIVED FROM TWO COMPONENTS WITH ALKANE CHAINS OF DIFFERENT LENGTHS John P. Folkers, Paul E. Laibinis, and George M. Whitesides Department of Chemistry Harvard University Cambridge, MA 02138 SEP 0 3 1992 Technical Report No. 50 (July 1992) Interim Technical Report (Accepted for publication in <u>J. Adhes. Sci. Tech</u>.) PREPARED FOR DEFENSE ADVANCED RESEARCH PROJECTS AGENCY 3701 N. Fairfax Drive Arlington VA 22203-1714 DEPARTMENT OF THE NAVY Office of Naval Research, Code 1130P 800 North Quincy Street Arlington VA 22217-5000 Project No.: a400011dd205 Contract No.: N00014-86-K-0756 Effective Date: 86 September 15 Expiration Date: 92 September 30 Principal Investigator: George M. Whitesides (617-495-9430) The views and conclusions in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. This document has been approved for public release and sale; its distribution is unlimited. 63,50 92-24566 2504 | CECURITY (| LASSIFICATION | OF THIS PAGE | |------------|---------------|--------------| | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |--|--------------------------------------|---|--------------------------------------|----------------------|------------------------------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | JLE | Approved for public release; distribution unlimited | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical Report No. 50 | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Harvard University | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | | 6c ADDRESS (City, State, and ZIP Code) Office for Sponsored Resear Holyoke Center, Fourth Floo Cambridge MA 02138-4993 | | 1400 Wils | on Boulevard
VA 22209 | d | | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION
ONR | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | T INSTRUMENT IDE | NTIFICATIO | ON NUMBER | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | 5 | | | | | Chemistry Division, Code 11
Office of Naval Research
Arlington VA 22217-5000 | 13 | PROGRAM
ELEMENT NO.
86-K-0756 | PROJECT
NO. | TASK
NO
a40001 | WORK UNIT ACCESSION NO. | | | | 11. TITLE (Include Security Classification) "Self-Assembled Monolayers of Components with Alkane Chains 12. PERSONAL AUTHOR(S) J.P. Folkers, P.E. Laibi 13a. TYPE OF REPORT Technical FROM 13b. TIME CO | of Different Le | engths" | RT (Year, Month, D | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | FIELD GROUP SUB-GROUP | 18. SÜBJECT TERMS (C | Continue on reverse | of necessary and | identify by | block number) | | | | 19 ABSTRACT (Continue on reverse if necessary a | nd identify by block nu | umper) | | | | | | | This paper describes the preparation and wetting properties | | | | | | | | | of two-component self- | assembled mon | olayers (S) | AMs) obtai | ned by | the | | | | competitive adsorption | of one short | -chain (HS | (CH ₂) ₁₀ Sh) | and o | ne | | | | long-chain (HS(CH ₂) ₂₁ Lo | g) alkanethio. | l onto gold | from dilu | ite | j | | | | ethanolic solutions. | The four poss | ible combir | nations of | the t | ail | | | | groups CH_3 and CH_2OH were investigated: $Sh = CH_3/Lg = CH_2OH$, | | | | | | | | | 10. DISTRIBUTION / AVAILABILITY OF ABSTRACT THE SA AMAS CONTINUAL CONTINU | DTIC USERS | 21. ABSTRACT SECU
Unclassifie | ed | | | | | | 2a. NAME OF RESPONSIBLE NDIVIDUAL Dr. Harold Guard | | 225. TELEPHONE (Inc
202/696-440 | | 22c. OFFIC | E SYMBOL | | | | D Form 1473, JUN 86 | Previous egitions are of | | CEC IDITY CI | 1 5 5 E C 1 TH | ON OF THIS PAGE | | | Sh = CH₂OH/Lg = CH₃, Sh = CH₂OH/Lg = CH₂OH, and Sh = CH₃/Lg = CH₃. The compositions of these SAMs are not the same as the compositions of the solutions from which they were formed, and the relationship between these compositions suggests that the SAMs have partially phase separated. Contact angles with water and hexadecane, however, show that significant disorder still remains in the interfacial region. Self-Assembled Monolayers of Alkanethiols on Gold: Monolayers Derived from Two Components with Alkane Chains of Different Lengths. John P. Folkers, Paul E. Laibinis, and George M. Whitesides* Department of Chemistry Harvard University Cambridge MA, 02138 DTIC QUALITY INSPECTED 3 | | 7.00031011 1 01 | | | | | | | |---|--------------------|----------------------|----|------------|--|--|--| | | NTIS
DTIC | CRA&I
TAB | Į. | -

 | | | | | 1 | Unanr | ounced | ٦ | | | | | | | Justification | | | | | | | | | Ву | | | | | | | | | Dist.ibution/ | | | | | | | | | Availability Codes | | | | | | | | | Dist | Avait and
Special | | | | | | | | A-1 | | | | | | | Accesion For #### Abstract This paper describes the preparation and wetting properties of two-component self-assembled monolayers (SAMs) obtained by the competitive adsorption of one short-chain ($HS(CH_2)_{10}Sh$) and one long-chain ($HS(CH_2)_{21}Lg$) alkanethiol onto gold from dilute ethanolic solutions. The four possible combinations of the tail groups CH_3 and CH_2CH were investigated: $Sh = CH_3/Lg = CH_2OH$, $Sh = CH_2OH/Lg = CH_3$, $Sh = CH_2OH/Lg = CH_2OH$, and $Sh = CH_3/Lg = CH_3$. The compositions of these SAMs are not the same as the compositions of the solutions from which they were formed, and the relationship between these compositions suggests that the SAMs have partially phase separated. Contact angles with water and hexadecane, however, show that significant disorder still remains in the interfacial region. #### 1. Introduction In this paper, we describe the adsorption and wetting properties of two-component self-assembled monolayers (SAMs) prepared by the adsorption of alkanethiols with different lengths of alkyl chains -- $HS(CH_2)_{sh}Sh$ and $HS(CH_2)_{1g}Lg$, where sh = 10 and lg = 21, and Sh and Lg are either CH_2OH or CH_3 -- onto freshly evaporated gold substrates. We have studied the four possible combinations of Sh and Lg (Sh = $CH_3/Lg = CH_3/Lg = CH_2/CH_3$, Sh = $CH_3/Lg = CH_2/CH_3$, $Sh = CH_2OH/Lg = CH_3$, and $Sh = CH_2OH/Lg = CH_2OH$). We have described some of the details of these systems previously [1-2]; in this paper, we focus on the composition of the SAM: its dependence on the conditions for adsorption, and its effect on the wetting properties. We will introduce this work with a brief overview of the area of SAMs of alkanethiols on gold. We then discuss the relationship between the composition of the SAM and the composition of the solution. In the final section, we describe some of the wetting properties of these two-component SAMs, concentrating on the relationship between wettability and the composition of the SAM. #### 2. Background Among the many systems currently available for the formation of self-assembled monolayers [3-14], SAMs obtained by the adsorption of alkanethiols ($HS(CH_2)_nX$) onto gold (and, perhaps, onto silver [11,12]) are the most versatile: the strength and specificity of the metal-sulfur interaction allows the introduction of many important terminal functional groups (X) into the monolayers [10,15-21]. The highly ordered structure of these SAMs has been established using a variety of techniques, including porarized infrared external reflectance spectroscopy (PIERS) [9,11,12,15,22], electron diffraction [23], helium scattering [24,25], X-ray scattering [25,26], scanning tunneling microscopy [27], and surface Raman spectroscopy [28] (Figure 1); these techniques yield a structure in agreement with molecular dynamics calculations [29]. This structure exposes the terminal functional groups (X) at the monolayer-air interface, and thus allows the interfacial properties of the monolayer to be controlled by changing X. Model systems based on these SAMs have become increasingly important in fundamental studies of electrochemistry [19,30], protein adsorption [20], X-ray induced damage to organic materials [31], and wetting [1,2,10,13,16-18,20,32-35]. Our interest in these SAMs is based in an interest in the physical-organic chemistry of organic interfaces, especially the relationships between molecular structure and wetting [1,2,13,16-18,20,34]. SAMs derived from the adsorption of alkanethiols onto gold provide a molecular basis for studies of wettability. In our investigations of the wettability of SAMs, we have utilized two approaches: formation of single-component SAMs with terminal functional groups of variable hydrophilicity [10,13,16-18,20], and formation of two-component SAMs [1,2,13,16,18,20]. The latter method provides the greater degree of control over the properties of the interface, because the relative concentrations of the two components in the SAM can be adjusted. In this study, we have examined the effect of disorder Figure 1. The structure of alkanethiolates adsorbed on gold (111). Thiolates are adsorbed at three-fold hollows on the surface forming a commensurate $\sqrt{3}x\sqrt{3}$ R30° structure [23-26]. The alkyl chains are in a trans zig-zag array (the small concentration of gauche conformers is localized near the ends of the chains [12,24,29]), and are oriented about 30° from the surface normal [9,12,16,22]. Because of this highly ordered structure, the tail groups (X) are localized at the monolayer-air interface. in the interfacial region on the wettability of two-component ("mixed") SAMs by adjusting the relative concentrations of two alkanethiolates with different lengths [1,2,13]. In mixed SAMs containing one long-chain component and one short-chain component, the region close to the gold substrate that is occupied jointly by the short chains and the corresponding sections of the long chains is well-ordered; the region further away from the gold that is occupied only by the remainder of the long chains is disordered (as long as the components have not phase separated; see Figure 2) [36]. The results reported in this paper indicate that, under conditions commonly used in forming mixed SAMs, there appears to be some phase separation of the two components in the SAM, but enough disorder remains to affect the contact angles [1,2]. We have chosen sh = 10 and lg = 21 in our work; these classes of thiols are synthetically accessible and soluble in ethanol at millimolar concentrations [1,2]. We can easily determine the compositions of SAMs containing mixtures of these long and short thiolates by several techniques [2]. X-ray photoelectron spectroscopy (XPS) is the most useful single technique: XPS provides elemental composition and oxidation states in addition to the relative concentrations of the two components in the SAMs. In this paper, we have used the natural logarithm of the ratio of the carbon 1s intensity to the gold 4f intensity (i.e. In [C(1s)/Au(4f)]) to determine the compositions of the SAMs [2]. Our group has shown previously that this quantity can be used to determine the compositions of SAMs incorporating thiolates of Figure 2. Schematic representation of a mixed SAM of a long-chain and short-chain component with $R_{SAM}=1$ ($\chi_{Lg,SAM}=0.5$). The top drawing shows a monolayer with the components randomly mixed, and the bottom shows the two components phase separated. We believe that our SAMs are somewhere between these two extremes. different lengths [1,37]. This method is excellent for characterizing the compositions of a group of mixed SAMs because it minimizes error due to drift in the intensity of the X-ray source. The work described here is focused on the tail groups methyl and hydroxymethyl; these groups provide a large difference in the wettabilities of the single-component SAMs, and a large range of wettabilities for the mixed SAMs [1,2,10]. The oxygen of the hydroxymethyl group also provides a "tag" for monitoring composition by XPS [2]. ### 3. The Relationship between the Composition of the Solution and the Composition of the SAM. i When two-component SAMs are formed from thicls of different lengths under "normal adsorption conditions" (gold-coated silicon substrates immersed in ethanolic solutions containing a total concentration of thiol of 1 mM; one day; room temperature), the ratio of the concentrations of the two thiolates in the SAM $(R_{SAM} = [Au(I)^{-S}(CH_2)_{1g}Lg]/[Au(I)^{-S}(CH_2)_{sh}Sh]) \text{ and the ratio of concentrations of the respective thiols in solution}$ $(R_{Soln} = [HS(CH_2)_{1g}Lg]/[HS(CH_2)_{sh}Sh]) \text{ are not the same (Figure 3).}$ In Figure 3, we have plotted the compositions of the SAMs as the mole fraction of the longer component $(X_{Lg}, SAM, where X_{Lg}, SAM = [Lg]_{SAM}/([Lg]_{SAM} + [Sh]_{SAM}) \text{ and } X_{Lg}, SAM + X_{Sh}, SAM = 1) [1,2].$ The deviation from ideality $(R_{SAM} = R_{Soln}; \text{ dashed line in Figure 3) indicates a preference of the longer component for the surface,$ Figure 3. Comparison of compositions of SAMs and of the solutions from which they were formed: mixed SAMs formed from the competitive adsorption of HS(CH₂)₂₁CH₂OH and ${\rm HS}\,({\rm CH}_2)_{10}{\rm CH}_3$ (ethanolic solutions with total concentration of thiol of 1 mM; room temperature; one day). The x-axis is R_{soln}, defined as the ratio of the concentrations of the longer component and the the shorter component in solution. The y-axis is the mole fraction of the longer component in the SAM ($\chi_{Lg,SAM}$, where $\chi_{Lg,SAM} + \chi_{Sh,SAM} = 1$), determined from the logarithm of the ratio of intensity of the carbon (1s) peak in XPS to that of the gold (4f) peak [37]. Some data points may have $\chi_{Lg,SAM} < 0$ or $\chi_{Lg,SAM} > 1$ because of errors in the measurements: If the intensities of both the carbon (ls) signal and the gold (4f) signal vary by about \pm 5%, then values of ln (C/Au) vary by \pm 7%, resulting in a minimum error of \pm 7% in the values of $\chi_{Lq,SAM}$. We have left these data points outside $\chi_{Lg,SAM} = 0$ and $\chi_{Lg,SAM} = 1$ (rather than moving them to the endpoints) to show the error in the measurements. The curve through the data is only a guide to the eye. The dashed curve represents $R_{SAM} = R_{soln}$. and also suggests partial phase separation of the two components in the SAM. We have inferred partial phase separation of these components from the observed relationship between the composition of the SAM and the composition of the solution [1,2]. When $R_{soln} > \sim 0.8$ ($\chi_{Lg,soln} > \sim 0.44$) for $Sh = CH_3/Lg = CH_2OH$ (Figure 3), the SAM is comprised almost exclusively of the longer component ($\chi_{Lg,SAM} \approx 1$); when $R_{soln} < \sim 0.02$, the SAM is comprised almost exclusively of the shorter component ($\chi_{Lg,SAM} \approx 0$). Mixed SAMs are therefore only formed in a limited region of R_{soln} : this observation suggests that the two components do not mix well within the SAM. The sharpness and position of the transition region relative to $R_{SAM} = R_{soln}$ suggests the following qualitative energy ranking for interactions within the SAM: $Lg \cdot Lg > Sh \cdot Sh > Lg \cdot Sh$. We cannot, however, determine absolute energies for these interactions because these systems are not at equilibrium. Even though we do not know the detailed molecular mechanism of formation of SAMs, or the mechanism(s) of exchange between thiolates on the surface and thiols in solution [39], we know that these SAMs are not at equilibrium: the relationship between the composition of the SAM and the composition of the solution is not stable to changes in the conditions used for adsorption. For example, increasing the total concentration of thiol in solution resulted in an increase in the preference for the longer component in the SAM, and also an increase in the extent of apparent phase separation (i.e. the transition region sharpens; Figure 4); the opposite effect occurred when the total concentration of thiol was Figure 4. Comparison of compositions of SAMs and of the solutions from which they were formed: The effect of changing the total concentration of thiol in solution. Filled circles: Mixed SAMs formed from the competitive adsorption of $HS(CH_2)_{21}CH_2OH$ and $HS(CH_2)_{10}CH_3$ from ethanolic solutions with total concentrations of thiol of 10 mM at room temperature for one day. Open circles: Mixed SAMs formed from the competitive adsorption of $HS(CH_2)_{21}CH_2OH$ and $HS(CH_2)_{10}CH_3$ from ethanolic solutions with total concentrations of thiol of 0.01 mM at room temperature for one day. Axis labels are described in the caption to Figure 3. The curves through the data are only guides to the eye. The dashed curve between the two sets of data represents the curve through the data in Figure 3; the dashed curve on the right represents $R_{SAM} = R_{Soln}$. decreased (Figure 4). The effect of increasing the time for adsorption was similar to raising the total concentration of thicl in solution [38]. In some cases, increasing the temperature of the solution also affected the relationship between the composition of the solution and the composition of the SAM in a manner suggesting that SAMs formed under normal conditions are not at equilibrium: For Sh = CH₂OH/Lg = CH₃, the transition region became nearly an abrupt step when the temperature of the solutions was raised from 25 °C to 60 °C [38]. From these changes, ii we conclude that the SAMs are not in thermodynamic equilibrium: exchange between species in solution and species in the completed SAM is slow at room temperature. We emphasize here that these results may be a function of the crystallinity and morphology of our gold substrates. These substrates — formed by electron-beam evaporation of 2000 Å of gold at room temperature onto chromium-primed silicon wafers — are rough on the atomic scale: they consist of crystallites of gold that have widths of approximately 100 nm and heights of 20-30 nm, as determined using scanning tunneling microscopy [2]. If we were to use gold substrates with large, atomically smooth terraces [40], we might observe a different relationship between $R_{\rm SAM}$ and $R_{\rm Soln}$. ## 4. The Relationship between Wettability and the Composition of the SAM [1,2]. We have used water and hexadecane as our probe liquids because of the large difference in their surface tensions $(\gamma_{1N}^{H2O} = 73 \text{ dyn/cm}; \gamma_{1N}^{HD} = 28 \text{ dyn/cm at room temperature [41])} and in$ the origins of the forces that determine them. Approximately 70 % of the surface tension of water originates in its polar interactions, predominantly hydrogen bonding [42]; wetting by water is, therefore, strongly affected by changes in the polarity of the interface. The surface tension of hexadecane has no polar component; in the absence of any polar functionality, hexadecane is sensitive primarily to changes in the polarizability of the groups at the interface. In this section, we first discuss the .contact angle of water on the set of SAMs we have studied. We follow with a discussion of contact angles involving hexadecane on mixed SAMs without polar groups (i.e. $Sh = CH_3/Lg = CH_3$). We conclude with an incomplete discussion of hysteresis in the contact angle of water on these SAMs. Hysteresis is still incompletely understood [43,44], but has the potential to provide substantial useful information about the heterogeneity of surfaces. All of the contact angles discussed in this section were taken on SAMs formed under normal adsorption conditions. To the present, we have not observed any general trends in the contact angles as a function of the conditions used for adsorption [38]. In this work, we have taken maximum advancing (θ_a) and minimum receding (θ_r) contact angles [10,44]. In presenting our data, we plot the cosine of the contact angle as in Young's equation [45]: $\cos \theta = (\gamma_{SV} - \gamma_{SL})/\gamma_{LV}$, where the γ_{XY} refers to the interfacial free energy per unit area between interfaces X and Y (S = Solid, L = Liquid, V = Vapor). Wettability with Water. When only one of the tail (1) groups is hydroxymethyl (i.e. $Sh = CH_3/Lg = CH_2OH$ or $Sh = CH_2OH/Lg = CH_3)$, the wettabilities of the mixed SAMs span the range between hydrophobic and hydrophilic. Since R_{SAM} is not simply related to Rsoln, no correlation exists between the wettability of the SAM and the composition of the solution (Figure 5 bottom). In this system ($Sh = CH_3/Lg = CH_2OH$), both the advancing and receding contact angles are, however, linearly related to the composition of the SAM (i.e. $\chi_{Lq,SAM}$; Figure 5 top). These data might suggest that the contact angles are not affected by disorder in the interfacial region or that the mixed SAMs are not disordered, but since methylene groups are as hydrophobic as methyl groups (see below), using water as a probe liquid, we cannot reliably differentiate between a SAM that has phase separated into macroscopic islands and a SAM with randomly dispersed hydroxymethyl groups in a sea of methyl and methylene groups. For Sh = CH₂OH/Lg = CH₃, only the receding contact angles of water are linearly related to the composition of the SAM; the plot of advancing contact angle of water against $\chi_{Lg,SAM}$ is curved (Figure 6). These data illustrate the high sensitivity of the contact angles to the molecular structure of the interface: If this system were macroscopically phase separated, we would expect that the advancing angles would be related linearly in the composition of the SAM. This result implies significant disorder at the interface: the longer chains are flopping over the shorter chains while the drop of water is advancing, but while the drop is Figure 5. Advancing (filled circles) and receding (open circles) contact angles of water on mixed SAMs obtained by the adsorption of $\operatorname{HS}(\operatorname{CH}_2)_{10}\operatorname{CH}_3$ and $\operatorname{HS}(\operatorname{CH}_2)_{21}\operatorname{CH}_2\operatorname{OH}$ onto gold as a function of mole fraction of the longer component in the SAM, $\chi_{Lg,SAM}$ (top), and as a function of the mole fraction of the longer component in solution, $\chi_{Lg,soln}$ (bottom). Values of $\chi_{Lg,SAM}$ were determined as described in the caption to Figure 3; $\chi_{Lg,soln} = R_{soln}/(1+R_{soln})$. Straight lines through the data in the top plot were determined by a least-squares fit. The curves through the data in the bottom plot are only guides to the eye. Figure 6. Advancing (filled circles) and receding (open circles) contact angles of water on mixed SAMs obtained by the adsorption of HS(CH₂)₁₀CH₂OH and HS(CH₂)₂₁CH₃ onto gold as a function of the mole fraction of the longer component in the SAM. The mole fractions were determined as described in the caption to Figure 3. The straight line through the receding angles were determined by a least-squares fit. The curve through the data of the advancing contact angles is only a guide to the eye. receding, the SAM could reorganize to uncover the hydroxymethyl groups. When both tail groups are hydroxymethyl (i.e. $Sh = CH_2OH/Lg = CH_2OH)$, the mixed SAMs are considerably more hydrophobic than the single-component SAMs (Figure 7). The advancing contact angle increases from about 20° for the pure SAMs to 54° for the SAM with $\chi_{Lg,SAM} \approx 0.5$. This change corresponds to a decrease in the interfacial free energy of the system $(\gamma_{SV} - \gamma_{SL})$ of ~25 dyn/cm (or ~0.8 kcal/mol of surface groups, assuming a constant concentration of surface groups = 8×10^{-10} moles/cm² [23,24,27]). We have observed previously that the advancing contact angle of water on mixed SAMs derived from HS(CH2)10CH2OH and HS(CH₂)₁₈CH₂OH increased to 41° from ~10° on the single component SAMs ($Y_{SV} - Y_{SL}$ decreases by 17 dyn/cm or 0.5 kcal/mol) [1]. iii For the contact angle to increase on these mixed SAMs, there must be significant interaction between the probe liquid and the methylene groups of the longer chains. The results observed imply significant disorder at the monolayer-water and monolayervapor interfaces. We cannot, however, interpret the changes in contact angle on this set of SAMs in terms of a model for the mixing of the components. Mixed phases of Sh = CH₃/Lg = CH₃ are as hydrophobic (as determined by the advancing contact angle of water) as the highly ordered, single-component SAMs (Figure 8). While the contact angles of hexadecane clearly show that the interface is disordered (see Figure 9), the advancing contact angle of water is unaffected by the presence of methylene groups at the interface. Generally, Figure 7. Advancing (filled circles) and receding (open circles) contact angles of water on mixed SAMs obtained by the adsorption of HS(CH₂)₁₀CH₂OH and HS(CH₂)₂₁CH₂OH onto gold as a function of the mole fraction of the longer component in the SAM. The mole fractions were determined as described in the caption to Figure 3. The curves through the data are only guides to the eye. Figure 8. Advancing (filled circles) and receding (open circles) contact angles of water on mixed SAMs obtained by the adsorption of HS(CH₂)₁₀CH₃ and HS(CH₂)₂₁CH₃ onto gold as a function of the mole fraction of the longer component in the SAM. The mole fractions were determined as described in the caption to Figure 3. The curves through the data are only guides to the eye. a surface composed of methyl groups has a γ_{SV} of about 20 dyn/cm, and one of methylene groups, $\gamma_{SV} = 30 \text{ dyn/cm}$ (e.g. polyethylene) [47]; this difference should lead to a decrease in the equilibrium contact angle of water by ~8° using Fowkes' equation for non-polar surfaces: $\gamma_{SL} = \gamma_{SV} + \gamma_{LV} - 2\sqrt{\gamma_{SV}\gamma_{LV}^d}$, where the superscript d refers to the dispersive component of the surface tension of the liquid ($\gamma_{LV}^d \approx 51 \text{ dyn/cm}$ for water at room temperature) [48]. The receding contact angle of water decreased on the mixed phases by about 8° suggesting that the equilibrium contact angle of water probably also decreased; this result is consistent with the introduction of some methylene groups at the interface. In a system with the ability to reorganize such as SAMs, these results (and those for $Sh = CH_2OH/Lg = CH_3$) might imply that the system minimizes γ_{SV} during the measurement of the advancing contact angle of water, and minimizes $\gamma_{\rm SL}$ during the measurement of the receding contact angle of water. (2) Wettability with Hexadecane. The most interesting details about disorder in these SAMs that can be inferred from the contact angle of hexadecane were obtained on Lg = $CH_3/Sh = CH_3$. When the two methyl-terminated components were mixed on the surface, the advancing contact angle of hexadecane decreased from ~45° on the single-component SAMs to 16° (Figure 9) on the mixed SAM with $\chi_{Lg,SAM} = 0.2$. If we assume that this decrease is analogous to the decrease in the equilibrium contact angle, we can use Fowkes' equation [48] to determine the solid-vapor and solid-liquid interfacial tensions of these SAMs (Figure 9 bottom). The maximum decrease in the advancing contact angle of hexadecane from Figure 9. Top: Advancing (filled circles) and receding (open circles) contact angles of hexadecane on mixed SAMs obtained by the adsorption of $\operatorname{HS}(\operatorname{CH}_2)_{10}\operatorname{CH}_3$ and $\operatorname{HS}(\operatorname{CH}_2)_{21}\operatorname{CH}_3$ onto gold as a function of the mole fraction of the longer component in the SAM. Bottom: Solid-vapor (γ_{SV} ; filled circles) and solid-liquid (γ_{SL} ; filled squares) interfacial tensions determined using the advancing contact angles of hexadecane and Fowkes' equation [48]. Values of γ_{SL} have been multiplied by ten to bring them on scale. The mole fractions were determined as described in the caption to Figure 3. The curves through the data are only guides to the eye. the values on the single-component SAMs corresponds to an increase in γ_{SV} by about 6.5 dyn/cm (0.20 kcal/mol of surface groups), and a decrease in γ_{SL} by about 0.6 dyn/cm (0.02 kcal/mol of surface groups). iv Obviously, disorder in this system leads to an increase in the numbers of methylene groups at the interface. While hexadecane is most sensitive to the methylene groups at $\chi_{Lg,SAM} = 0.2$, water is most sensitive to disorder between $\chi_{Lg,SAM} = 0.4$ and 0.8; we do not have an explanation for this difference in behavior. (3) Hysteresis in the Contact Angle of Water. hysteresis in the contact angle of water (defined here as $\Delta\cos\,\theta^{H_2O}$ = $\cos \theta_{r}^{\text{H}_2\text{O}}$ - $\cos \theta_{r}^{\text{H}_2\text{O}}$ to give positive values) increases in magnitude as the interface becomes more disordered. Figure 10 shows the hysteresis in the contact angle of water for the mixed SAMs of $Sh = CH_2OH/Lg = CH_3$ plotted against the composition of the SAM. The origin of this increase in hysteresis is probably the disorder in the interface, but we will not be able to quantify this effect until we can reproducibly control the roughness of our substrates and reduce the error in the measurement of the contact angles [2]. Theoretical and experimental studies of hysteresis have not addressed the problem of molecular-scale microheterogeneity at the interface [43,44], but once we understand the distribution of the two thiolates on the gold surface, SAMs derived from the types of components presented here will be a very useful tool for understanding fully the origins of hysteresis. Figure 10. Hysteresis in the contact angle of water on mixed SAMs obtained by the adsorption of $HS(CH_2)_{10}CH_2OH$ and $HS(CH_2)_{21}CH_3$ onto gold as a function of the mole fraction of the longer component on the surface. Values of hysteresis cannot be determined when the receding angle of water is zero, and therefore, there are no values of hysteresis below $\chi_{Lg,SAM} = 0.1$. The curve through the data is only a guide to the eye. #### 5. Conclusions The data summarized in this paper illustrate that twocomponent self-assembled monolayers of alkanethiolates on gold are important tools in understanding wetting. Contact angles using water and hexadecane are sensitive to disorder in the interfacial regions of mixed SAMs of alkanethiolates with alkyl chains of different lengths, but this sensitivity depends on the tail groups of the components and on the probe liquid: Water is sensitive to the increase in the concentration of methylene groups in the interfacial regions of mixed SAMs of Sh = CH2OH/Lg = CH2OH, but is only slightly sensitive to the increase in the concentration of ... methylene groups in the interfacial regions of mixed SAMs of $Sh = CH_3/Lg = CH_3$. Hexadecane is, however, very sensitive to changes in the relative concentrations of methyl and methylene groups in the interfacial region in mixed SAMs of $Sh = CH_3/Lg = CH_3$. Hysteresis on the contact angle of water increases on the mixed SAMs. This observation suggests that hysteresis is also sensitive to microscopic disorder in the interfacial region. We do not believe that these SAMs are completely disordered: the relationship between the composition of the SAM and the composition of the solution suggests that these SAMs have partially phase separated under normal conditions for adsorption. We can change the degree of mixing of the two components in the plane of the monolayer by changing the conditions for adsorption, but we have yet to form a completely phase separated set of SAMs or a completely mixed set of SAMs. We are continuing to explore the wetting and adsorption properties of these SAMs with the goals of determining and controlling the size of the islands in the SAM, and then relating the wetting properties (especially hysteresis) to the heterogeneity of the interfaces. #### Acknowledgements This research was supported in part by the Office of Naval Research, the Defense Advanced Research Projects Agency, and the National Science Foundation (Grant DMR-89-20490 to the Harvard University Materials Research Laboratory). J.P.F. acknowledges the National Institutes of Health for a training grant in biophysics (1989-1990). We would especially like to thank Colin Bain for initiating studies in this area. #### Footnotes - i) In this section, we have used the system $Sh = CH_3/Lg = CH_2OH$ to illustrate the relationship between composition of the SAMs and the composition of the solutions; the general trends are the same for the other systems we have studied [2,38]. - ii) We have not systemically addressed the influence of solvent on the character of two-component SAMs, but qualitative studies have suggested that the solvent has a large influence on the composition and structure of the SAM [1,16]. - iii) We commonly observe that the value of the advancing contact angle of water on hydroxymethyl-terminated monolayers quickly increases with the amount of time between removal of the sample from solution and the time that the contact angles are taken. We attribute this increase (which is relatively small in terms of $\cos \theta$) to airborne contaminants adsorbing to this high-energy surface, and not to reconstruction of the monolayer-air interface of the single-component SAMs [46]. - iv) The advancing contact angles of hexadecane on $Sh = CH_3/Lg = CH_2OH$ and $Sh = CH_2OH/Lg = CH_3$ show similar trends [2], but since the hydroxymethyl-terminated monolayers are wettable, the data are not as illustrative of disorder in the interface as $Sh = CH_3/Lg = CH_3$. #### References - C.D. Bain, G.M. Whitesides J. Am. Chem. Soc. 110, 3665 (1988); C.D. Bain, G.M. Whitesides Science (Washington, D.C.) 240, 62 (1988); C.D. Bain, G.M. Whitesides J. Am. Chem. Soc. 111, 7164 (1989). - 2. J.P. Folkers, P.E. Laibinis, G.M. Whitesides J. Am. Chem. Soc. submitted for publication. - RCOOH on M_xO_y: W.C. Bigelow, D.L. Pickett, W.A. Zisman J. Colloid Sci. 1, 513 (1946); Allara, D. L.; Nuzzo, R. G. Langmuir 45 (1985); Allara, D. L.; Nuzzo, R. G. Langmuir 1, 52 (1985). - RNH₂ on M_xO_y: L.S. Bartell, R.J. Ruch J. Phys. Chem. 60, 1231 (1956); Bartell, R.J. Ruch J. Phys. Chem. 63, 1045 (1959); Bartell, J.F. Betts J. Phys. Chem. 64, 1075 (1960). - RSiCl₃ on SiO₂: J. Sagiv J. Am. Chem. Soc. 102, 92 (1980); S.R. Wasserman, Y.-T. Tao, G.M. Whitesides Langmuir 5, 1074 (1989). - 6. RNC on Pt: J.J. Hickman, C. Zou, D. Ofer, P.D. Harvey, M.S. Wrighton, P.E. Laibinis, C.D. Bain, G.M. Whitesides J. Am. Chem. Soc. 111, 7271 (1989). - 7. RSSR on Au: R.G. Nuzzo, D.L. Allara J. Am. Chem. Soc. 105, 4481 (1983); T.T.-T. Li, M.J. Weaver J. Am. Chem. Soc. 106, 6107 (1984); R.G. Nuzzo, F.A. Fusco, D.L. Allara J. Am. Chem. Soc. 109, 2358 (1987). - 8. RSR on Au: E.B. Troughton, C.D. Bain, G.M. Whitesides, R.G. Nuzzo, D.L. Allara, M.D. Porter Langmuir 4, 365 (1988). - 9. RSH on Au: M.D. Porter, T.B. Bright, D.L. Allara, C.E.D. Chidsey J. Am. Chem. Soc. 109, 3559 (1987). - 10. RSH on Au: C.D. Bain, E.B. Troughton, Y.-T. Tao, J. Evall, G.M. Whitesides J. Am. Chem. Soc. 111, 321 (1989). - RSH on Ag: M.M. Walczak, C. Chung, S.M. Stole, C.A. Widrig, M.D. Porter J. Am. Chem. Soc. 113, 2370 (1991). - 12. RSH on Au, Ag, Cu: P.E. Laibinis, G.M. Whitesides, D.L. Allara, Y.-T. Tao, A.N. Parikh, R.G. Nuzzo J. Am. Chem. Soc. 113, 7152 (1991). - 13. For general reviews on self-assembled monolayers and wetting, see: C.D. Bain, G.M. Whitesides Angew. Chem., Int. Ed. Eng. 28, 506 (1989); G.M. Whitesides, P.E. Laibinis Langmuir 6, 87 (1990). - 14. For background information on SAMs, see: A. Ulman An Introduction to Ultrathin Creanic Films From Langmuir-Blodgett to Self-Assembly. Academic Press, San Diego CA (1991). - R.G. Nuzzo, L.H. Dubois, D.L. Allara J. Am. Chem. Soc. 112, (1990); C.E.D. Chidsey, D.N. Loiacono Langmuir 6, 682 (1990). - C.D. Bain, G.M. Whitesides J. Am. Chem. Soc. 110, 6560 (1988); C.D. Bain, J. Evall, G.M. Whitesides J. Am. Chem. Soc. 111, 7155 (1989); P.E. Laibinis, G.M. Whitesides J. Am. Chem. - 17. X = alkyl ether: C.D. Bain, G.M. Whitesides J. Am. Chem. Soc. 110, 5897 (1988). Soc. 114, 0000 (1992). - 18. X = carboxylic acid: C.D. Bain, G.M. Whitesides Langmuir 5, 1370 (1989). - 19. X = electroactive group: C.E.D. Chidsey, C.R. Bertozzi, T.M. Putvinski, A.M. Mujsce J. Am. Chem. Soc. 112, 4301 (1990); J.J. Hickman, D. Ofer, C. Zou, M.S. Wrighton, P.E. Labinis, G.M. Whitesides J. Am. Chem. Soc. 113, 1128 (1991); J.J. Hickman, D. - Ofer, P.E. Laibinis, G.M. Whitesides, M.S. Wrighton Science (Washington D.C.) 252, 688 (1991). - 20. X = polyethylene glycol: C. Pale-Grosdemange, E.S. Simon, - K.L. Prime, G.M. Whitesides J. Am. Chem. Soc. 113, 12 (1991); - K.L. Prime, G.M. Whitesides Science (Washington D.C.) 252, 1164 (1991). - 21. X = group with large dipole: S.D. Evans, E. Urankar, A. Ulman, N. Ferris J. Am. Chem. Soc. 113, 4121 (1991); S.D. Evans, K.E. Goppert-Berarducci, E. Urankar, L.J. Gerenser, A. Ulman, R.G. Snyder Langmuir 7, 2700 (1991). - 22. R.G. Nuzzo, E.M. Korenic, L.H. Dubois J. Chem. Phys. 93, 767 (1990). - 23. L. Strong, G.M. Whitesides Langmuir 4, 546 (1988). - 24. C.E.D. Chidsey, G.-Y. Liu, P. Rowntree, G. Scoles J. Chem. Phys. 91 4421 (1989). - 25. P. Fenter, P. Eisenberger, J. Li, N. Camillone III, S. Bernasek, G. Scoles, T.A. Ramanarayanan, K.S. Liang Langmuir 7, 2013 (1991). - 26. M.G. Samant, C.A. Brown, J.G. Gordon II Langmuir 7, 437 (1991). - 27. C.A. Widrig, C.A. Alves, M.D. Porter *J. Am. Chem. Soc.* **113**, 2805 (1991). - 28. RSH on Au: M.A. Bryant, J.E. Pemberton J. Am. Chem. Soc. - 113, 8284 (1991); RSH on Ag: M.A. Bryant, J.E. Pemberton J. Am. Chem. Soc. 113, 3629 (1991). - 29. J. Hautman; M.L. Klein J. Chem. Phys. **91**, 4994 (1989); A. Ulman, J.E. Eilers, N. Tillman Langmuir **5**, 1147 (1989); J. - Hautman, J.P. Bareman, W. Mar, M.L. Klein *J. Chem. Soc. Faraday*Trans. 87, 2031 (1991). - 30. C. Miller, P. Cuendet, M. Grätzel J. Phys. Chem. 95, 877 - (1991); C.E.D. Chidsey Science (Washington, D.C.) 251, 919 - (1991); C. Miller, M. Grätzel J. Phys. Chem. 95, 5225 (1991). - 31. C.D. Bain Ph.D. Thesis, Harvard University, (1988); P.E. - Laibinis, R.L. Graham, H.A. Biebuyck, G.M. Whitesides Science (Washington D.C.) 254, 981 (1991). - 32. L.H. Dubois, B.R. Zegarski, R.G. Nuzzo J. Am. Chem. Soc. 112, 570 (1990). - 33. A. Ulman, S.D. Evans, Y. Schnidman, R. Sharma, J.E. Eilers, - J.C. Chang J. Am. Chem. Soc. 113, 1499 (1991). - 34. G.M. Whitesides, H.A. Biebuyck, J.P. Folkers, K.L. Prime J. Adhesion Sci. Technol. 5, 57 (1991). - 35. J. Hautman, M.L. Klein Phys. Rev. Lett. **67**, 1763 (1991). - 36. P.E. Laibinis, R.G. Nuzzo, G.M. Whitesides unpublished results. - 37. C.D. Bain, G.M. Whitesides J. Phys. Chem. 93, 1670 (1989); - P.E. Laibinis, M.A. Fox, J.P. Folkers, G.M. Whitesides Langmuir 7, 3167 (1991). - 38. J.P. Folkers, P.E. Laibinis, G.M. Whitesides unpublished results. - 39. For studies dealing with the kinetics of exchange, see D.M. - Collard, M.A. Fox Langmuir 7, 1192 (1991) and references therein. - 40. V.M. Hallmark, S. Chiang, J.F. Rabolt, J.D. Swalen, R.J. - Wilson Phys. Rev. Lett. 59, 2879 (1987); C.E.D. Chidsey, N. - Loiacono, T. Sleator, S. Nakahara Surf. Sci. 200, 45 (1988); S. - Buchholz, H. Fuchs, J.P. Rabe J. Vac. Sci. Technol. B 9, 857 (1991). - 41. J.J. Jasper J. Phys. Chem. Ref. Data 1, 841 (1972). - 42. J. Cognard J. Chimie. Phys. 84, 357 (1987) and references therein. - 43. For a general reference on wetting, see: P.G. de Gennes Rev. Mod. Phys. 57, 827 (1985). - 44. For examples of theoretical and experimental studies on hysteresis, see: R.N. Wenzel Ind. Eng. Chem. 28, 988 (1936); R.J. Good J. Am. Chem. Soc. 74, 5041 (1952); R.E. Johnson Jr., R.H. Dettre Advances in Chemistry Series, No. 43, American Chemical Society, Washington, D.C., 112 (1964); R.H. Dettre, R.E. Johnson Jr. Advances in Chemistry Series, No. 43, American Chemical Society, Washington, D.C., 136 (1964); J.F. Joanny, P.G. de Gennes J. Chem. Phys. 81, 552 (1984); L.W. Schwartz, S. Garoff Langmuir 1, 219 (1985). - 45. T. Young Philos. Trans. R. Soc. London 95, 65 (1805). - 46. S.D. Evans, R. Sharma, A. Ulman Langmuir 7, 156 (1991). - 47. W.A. Zisman Advances in Chemistry Series, No. 43, American Chemical Society, Washington, D.C., 1 (1964) and references therein. - 48. F.M. Fowkes J. Phys. Chem. 66, 382 (1962); F.M. Fowkes Advances in Chemistry Series, No. 43, American Chemical Society, Washington, D.C., 99 (1964). ### ABSTRACT DISTRIBUTION LIST Prof. Robert W. Armstrong Department of Chemistry University of California 405 Hilgard Avenue Los Angeles CA 90024 Dr. Joseph Boyer Department of Chemistry University of New Orleans New Orleans LA 70148 Professor Jerald S. Bradshaw Department of Chemistry Brigham Young University Provo UT 84602 Prof. Ronald Breslow Department of Chemistry Columbia University New York NY 10027 Dr. Duncan W. Brown Advanced Technology Materials 520-B Danbury Road New Milford CT 06776 Prof. Cynthia J. Burrows Department of Chemistry State University of New York Stony Brook NY 11794-3400 Professor Peter Chen Department of Chemistry Harvard University Cambridge MA 02138 Prof. Anthony W. Czarnik Department of Chemistry Ohio State University 120 West 18th Avenue Columbus OH 43210-1173 Prof. Peter Dervan Department of Chemistry Calif Institute of Technology Pasadena CA 91125 Prof. Francois N. Diederich Department of Chemistry University of California 405 Hilgard Avenue Los Angeles CA 90024 Prof. Dennis A. Dougherty Department of Chemistry Calif Institute of Technology Pasadena CA 91125 Prof. Kenneth M. Doxsee Department of Chemistry University of Oregon Eugene OR 97403 Prof. Margaret C. Etter Department of Chemistry University of Minnesota 207 Pleasant Street SE Minneapolis MN 55455 Prof. Wilmer K. Fife Department of Chemistry Indiana Univ/Purdue Univ 1125 East 38th Street Indianapolis IN 46223 Prof. Samuel H. Gellman Department of Chemistry University of Wisconsin Madison WI 53706 Prof. Thomas J. McCarthy Department of Polymer Science University of Massachusetts 701 Graduate Research Center Amherst MA 01003 Prof. Arthur E. Martell Department of Chemistry Texas A&M University College Station TX 77843-3255 Prof. William L. Mock Department of Chemistry University of Illinois at Chicago Chicago IL 60680 Prof. Martin E. Newcomb Department of Chemistry Texas A&M University Box 3578 College Station TX 77843-3255 Prof. Peter Schultz Department of Chemistry University of California Berkeley CA 94720 Prof. Carol Venanzi Department of Chemistry New Jersey Inst of Technology 323 King Blvd. Newark NJ 07102 Prof. Howard W. Whitlock Department of Chemistry University of Wisconsin Madison WI 53706 Prof. Jeffrey D. Winkler Department of Chemistry The University of Chicago 5735 S. Ellis Avenue Chicago IL 60637 #### TECHNICAL REPORT DISTRIBUTION LIST Office of Naval Research Chemistry Division, Code 1113 800 North Quincy Street Arlington VA 22217-5000 Defense Technical Information Center Building 5, Cameron Station Alexandria VA 22314 Dr. James S. Murday Chemistry Division, Code 6100 Naval Research Laboratory Washington DC 20375-5000 Dr. Robert Green, Director Chemistry Division, Code 385 Naval Weapons Center China Lake CA 93555-6001 Dr. Eugene C. Fischer Code 2840 David Taylor Research Center Annapolis MD 21402-5067 Dr. Elek Lindner Naval Ocean Systems Center Code 52 San Diego CA 92152-5000 Commanding Officer Naval Weapons Support Center Attn: Dr. Bernard E. Douda Crane IN 47522-5050 Dr. Richard W. Drisko Naval Civil Engineering Laboratory Code L52 Fort Hueneme CA 93043 Dr. Harold H. Singerman David Taylor Research Center Annapolis MD 21402-5067 ATTN: Code 283 Chief of Naval Research Special Assistant for Marine Corps Matters, Code 00MC 800 North Quincy Street Arlington VA 22217-5000